SHOPPING CENTER RENDERING **BEFORE** RENOVATIONS # SHOPPING CENTER RENDERING # <u>AFTER</u> ## **RENOVATIONS** # SUMMARY OF RENOVATION PROJECT # The Renaissance Center of Greensboro, LLC Renovation of Shopping Center Proposal The Renaissance Center of Greensboro, LLC, (TBF) will be the developers of the new Renaissance Center. The Developers wishes to enter into a joint partnership with the City of Greensboro to develop the commercial property located on Phillips Ave. known as the Bessemer Shopping Center. The proposed plans call for complete renovations of the exterior of the shopping center and the renovation of the shell of the interior of all vacant units. The Developers original proposal was to establish and operate a full scale Grocery Store, which would also consist of a full service fast food restaurant and a full service Pharmacy in the former Winn Dixie location. In recent days, the Developers have met with members and planners of a proposed Neighborhood Coop, who also proposes to open and operate a grocery store in the same location. In an effort of cooperation and inclusion and after meeting with the planners of the Coop Grocery Store, the Developers are proposing to abandon their current plans to open and operate a grocery store in the proposed space. If the Developers obtain a contract with the City of Greensboro to develop and acquire ownership of the site, they have agreed to enter into an agreement with the Renaissance Community Coop in their efforts to open a grocery store in a portion of the 20,000 Square feet grocery store area. The Renaissance Community Coop has requested to lease 15,000 square feet of the 20,000 square feet, of which, 6,750 sq. ft. will be used as the grocery store area and 3,250 sq. ft to be used as office area for the grocery store. The other 5,000 sq. ft. will be divided by allocating 3,000 sq. ft. for community meeting space and 2,000 sq. ft. for offices for neighborhood organizations. Because of the City's financial contribution to this project, the Developers have agreed to lease the 15,000 square feet to the Coop for the purpose of opening and operating a full service grocery store in that space. The Developers have also agreed to lease the 15,000 sq. ft. area to the Coop at the proposed rental amount as proposed in their proposal to the City of Greensboro. The rental rate of 0.60% of their projected weekly gross sales for the shopping center, will be between \$1.34 to \$1,60 per square feet. The Market rent for the same space, is between 10-14.00 per square feet. This agreement is contingent upon the Coop agreeing to an established timeline of success towards the Coop's efforts to secure funding for the opening and operation of the grocery store within an 18 month period. The City's contribution to this project also helps to supplement the reduced 25 year lease agreement with the Family Dollar store which is currently at \$4.00 per square foot for the 10,000 Square feet they currently occupy. If the Renaissance Community Coop is successful in securing the funding to open and operate the grocery store in a timely manner, the Developers will commit to opening and operating a full service Urgent Care/Walk-In Clinic next to the Grocery Store. The Urgent Care Center will also be equipped with a full service Pharmacy. The Developers will also subdivide and open and operate a restaurant in the remaining 5000 sq. ft. of the grocery store which will not be occupied by the Coop. The Developers will also commit to opening and establishing other businesses in the remaining vacant units in the shopping center However, the Developers will agree to open and operate the Grocery Store if an agreement can not be reached with the Coop and/or if the Coop can not raise the necessary funds to open and operate the Grocery Store in the timeline that is agreed upon. The Grocery Store at that point will include the restaurant and a full service Pharmacy which will occupy the entire 20,000 Sq. ft. area. The Developers will then ask the city to grant a \$600,000.00 loan to the Developers to assist with the up fit and the equipment purchase for the grocery store. The estimated cost for the entire up fit, equipment and supplies for the grocery store is approximately 2.1 million dollars. The Developer's proposal to open and operate a full service Urgent Care/Walk-In Clinic in the 6700 square foot space in the shopping center can be accomplished with the assistance of the city providing a grant to supplement the expenses of up-fitting the Center in the amount of \$600,000.00. (The estimated cost to fully up fit the Urgent Care Center is approximately 2 million dollars) The remaining cost will be at the expense of the Developers. The exterior renovations calls for the renovation/replacement and/or repairs to the façade of the entire complex. The exterior façade will be covered with a red brick veneer on the front and two sides of the complex and the rear of the building will be covered with siding and/or painted. (Please see attached rendering and specifications) The parking area will be repaired and resurfaced with a 1 ½ to 2 inch asphalt cap on the entire parking area and marked with white parking space lines. The concrete medians and landscaped islands as seen in the rendering will also be installed. This will include the parking area that will be jointly used by customers of the public library. The current roof will be replaced with an "A" frame roof top. The finished roof will be covered with metal to blend in with the façade. The entire complex will be heavily landscaped with planting of new trees, landscaped parking lot islands, low growing shrubbery and annual flowers that will add color throughout the year. **Security:** There will be a security officer at all times monitoring and patrolling the outside of the entire shopping center complex. There will also be security stationed in the Grocery Store (if operated by the Developers) and the proposed Urgent Care Center with monitored outside and inside security cameras. **Neighborhood Involvement:** The Developers are proposing to help the community create a new nonprofit neighborhood organization that will be called the Renaissance Community Development Association. This new Community Development Association can be a blend of several neighborhood organizations that now exist in the community. The Developers will commit to funding this organization with an initial contribution of \$10,000.00 and to make annual contributions thereafter. The funds which will be supplemented with other contributions from individuals, neighborhood businesses and grants, will be used to sponsor various neighborhood programs and activities throughout the immediate neighborhood such as, baseball, softball, Basketball, football teams, golf lessons, job training, tutoring, GED preparation classes, mentoring programs and weekend activities in the parking area of the shopping center. The Developers and operators of the various businesses in the Shopping Center will also agree to work with the established neighborhood Associations and the City's Job Readiness program to offer opportunities for jobs for the residents in the immediate neighborhood. A large Marquee will be installed at the entrance of the shopping center indentifying the names of the businesses. Signage will also be installed on the buildings indentifying the businesses operating in the shopping center. # DEVELOPER' REQUEST FROM CITY OF GREENSBORO The Developers are requesting that the Greensboro City Council consider taking the following action at their meeting on April 16, 2013 in an effort to move this project forward: - Agree to appropriate \$810,000.00, in addition to the \$685,000.00 previously appropriated for the Bessemer Shopping Center project, to fund the attached Construction Budget. - Agree to convey the building and land to The Renaissance Center of Greensboro, LLC (The Developers) valued at \$490,000.00, with a second lien of \$1,985,000 (total amount of city investment) placed on the property for a five year period which will be reduced by 20% each year, subject to the successful operations of the Shopping Center and the signing of personal guarantees from the Developers. - Allow a first lien to be placed on the property by a bank not to exceed 1.4 million dollars for the up fit and equipment purchase of the Urgent Care Center which will also be personally guaranteed by the Developers. - Agree to grant the Developers a **loan** in the amount of **\$600,000.00** to be used towards the renovation, equipment purchase and interior renovation of the proposed Grocery Store, Restaurant, and Pharmacy, if the Developers are not able to come to an agreement with the Coop to open and operate the grocery store. The loan will be secured with a lien on the property, with a 4 percent interest rate, 20 year amortization schedule and a five year balloon payment. - Agree to give the Developers a **grant** of \$600,000.00 towards the renovation and equipment purchase for the proposed Urgent Care/Walk-In Clinic to be owned and operated by the Developers. A lien will be placed on the center for three years to insure the successful opening and operation of the Urgent Care facility. - Agree to allow the Developers and their Consultant to be responsible for the contracting of all services for the work to be completed on the Shopping Center Complex, which will include projects that will be paid with City Funding with a shared savings agreement of 50/50. - Any increase in the amount of the renovations over the City's investment will be paid by the Developers and the city will have no other financial obligations to this project. - Consider an amount to be determined to participate in a shared cost of a security officer to patrol the shopping center area and the public Library area on a 24 hour basis. ## **CITY OF GREENSBORO** # **ITEMIZED INVESTMENT** ## City of Greensboro itemized investment Previous funds
allocated to this project 685,000.00 Additional funds requested for project renovation 810,000.00 Total of funds invested by city for renovations \$1,495,000.00 Appraised value of shopping center 490,000.00 Grant from city for Urgent Care up fit 600,000.00 Total overall investment by city for this project \$2,586,000.00 Note: An additional loan of 600,000.00 will be requested from the city if the Developers are to open and operate the grocery store instead of the Community Coop. ## PROPOSED BUDGET # INCLUDING THE COOP # Renaissance Center Estimated Construction Budget & Proposed Investment by City and Developers ## **Coop Operating the Grocery Store** | Expenditures: | Estimated Cost | City Funding | Developers Funding | |--------------------------|-----------------------|--------------------|--------------------| | Architectural Design | 60,000.00 | 60,000.00 | | | Landscaping | 125,000.00 | 50,000.00 | 75,000.00 | | Building Façade | 300,000.00 | 300,000.00 | | | Roof Replacement | 350,000.00 | 350,000.00 | | | Interior Renovations, | | | | | Equipment for Restaurant | | | | | And Pharmacy | 525,000.00 | | 525,000.00 | | HVAC/Spinkler/electrical | | | · | | Plumbing | 460,000.00 | 460,000.00 | | | Re-pavement/Repair of | | , | | | Parking area | 125,000.00 | 125,000.00 | | | Signage for Complex | 50,000.00 | 50,000.00 | | | Real Estate Broker & | · | · | | | Development Fee | 150,000.00 | 100,000.00 | 50,000.00 | | Urgent Care Facility | - | - | • | | Upfit & Equipment | 2,000,000.00 | 600,000.00 (grant) | 1,400,000.00 | | Total | 4,145,000.00 | 2,095,000.00 | 2,050,000.00 | # PROPOSED BUDGET ## WITHOUT THE COOP # Renaissance Center Estimated Construction Budget & Proposed Investment by City and Developers | Expenditures: | Estimated Cost | City Funding | Developers Funding | |-------------------------------|-----------------------|--------------------|---------------------------| | Architectural Design | 60,000.00 | 60,000.00 | • 6 | | Landscaping | 125,000.00 | 50,000.00 | 75,000.00 | | Building Façade | 300,000.00 | 300,000.00 | , | | Roof Replacement | 350,000.00 | 350,000.00 | | | Interior Renovations, | | · | | | Interior Renovations, Equipme | ent | | • | | & Grocery Store Up fit | 2,100,000.00 | | 2,100,000.00 | | HVAC/Spinkler/electrical | | | , | | Plumbing | 460,000.00 | 460,000.00 | | | Re-pavement/Repair of | | · | | | Parking area | 125,000.00 | 125,000.00 | | | Signage for Complex | 50,000.00 | 50,000.00 | | | Real Estate Broker & | • | ŕ | | | Development Fee | 150,000.00 | 100,000.00 | 50,000.00 | | Urgent Care Facility | ŕ | , | | | Upfit & Equipment | 2,000,000.00 | 600,000.00 (grant) | 1,400,000.00 | | Total | 5,720,000.00 | 2,095,000.00 | 3,625,000.00 | # **FLOOR PLAN FOR** # **DEVELOPER'S** **GROCERY STORE** # PLANS AND SPECS FOR SHOPPING CENTER RENOVATIONS # The Phillips Avenue Shopping Center Exterior Restortion and Interior Upfit (3-31-2013) Greensboro, North Carolina > TOTAL MARIN > > PARKING REQUIREMENTS: REFER TO CIVIL PLANS FOR ALL PARKING REQUIREMENTS SUPLIABILITY (SHEMA MOTES. ALL HERMS, AND RETERMINE A THEIR CONSTRUCTION OF THE STATE ST STATUTE OF HUMBS 6 1000 N 10 EXTERIOR FACIA RESTORATIONS The Phillips Avenue Shopping Center Greensboro, North Carolina Sheet Paris de la companie State of the last Sheet ## Greensboro, North Carolina The Phillips Avenue Shopping Center ### THINK BRICK INSTRUCTION SAFETY QUASSES AND A DUST INASK S ANY BORALY THIN BRICK PRODUCTS. A. Fálag josta with Hartz. Use a notaciprose teap of hydeo (% 1) Care has be sain to state smaller notation series of hydeo (% 1) Care has be sain to some onested notation of some of only are notated to some other control and some or notated to some or the control and some or notated to no S. FILING AND PINISHING MORTAR JOINTS Spure B. Spure 13. Spure 13. Spure 13. Spure 13. 12. WORKING WITH MASONPY ADHESWE PRITEPIOR ONLY. WORKING WITH HASONBY ADHESIVE (INTERIOR ONLY) 14 Chinathe Maharanga, Selata in makanya atakwa Mara ana tao fasa sahinake ka maharanga. Nasa ibo notiwa katakwa masangi wafi adhanya. Do noti yadi wasaha semana karan karanga katakwa sahinake katakwa SETTING BRICK WITH PASONRY ADHESIVE PLAS APREMY IS NOT STREAM INTELLENT BRICKENS AND SETTING WELL STREAM INTERNAL FIRE IS, PRESENT WISHER FROM THE PARTY FLAS BOOK TO THIRD, LETTING OF THE A LETTING THE BOOK TO THE PARTY IN | Property | thierion Surfaces
Propertion Feduration Company Commen | |----------------------------|---| | Recommended Surfaces | Phone; schedu my, to spilocoer mos dan administration code menter latines sain as pisodo, camen transferencia
contrate belocated contrate. | | Preparations | lone such marks and the verticed, Come saiding one to separate to very smooth actions to action a pool bordy action. | | Altenames | is in abstraction, placed should be detected to the earl study our become on memorial sufficient and product to frespective and product to frespective and product to | | Nan-vegamented
Serfaces | Phone patents a PUT RECEPTATION of participation of
most listens for med, without divisit sone than of
participation but are cuttinifed and. | APPLYING BORAL" THIN BRICK NO Westing Exterior Walls Danges conytain or materny wall suffices with weath (6) pivor to the application of the brids Westing the Thin Snick bafare Applying with Mortar The back of the brick should be concludely carto (8), but if of application. NATALLING BOOLY THRI SEICC AT GROUND LEVEL. The femal days of the Short The Shot posts a natural and of those grant if orth or the femal days of the Short The Shot posts a natural and of the Short The short post of the Short The Short Sho 09: APPLYING BORAL" THIN BRICK Lay Out Will Avea. Choose by good fiving patern district, Howergide a minorary joint of 370-112, capabat and may of the carbon of carbon required. Again, joint see to minimize topology, plant level pools from a mount proposite barmant of beings. Mix brick from APPLYING BORAL" THIN BRICK - 12 D. Install Comer Please Part. Bycar application regards carrier pieces, apply these Prat. Notice that the communications have along and advant leg. Attention teach in opposite directions (Fig. 8). Applying Mortar to Propared Surface Area Jars 5 sharars's or musors travel right 5 and 6), assy mora! 1/2° 3.4° this is present wither are 1, for our street more than avoidable area(5 is 10 st; it) so that moral val not set to both to both a support. A. Starting Point. Apply matur and times, working from the bottom up or from the top down. Wething from the top down may help avoid soluthing proviously applied finds with draping mortar. II: APPLYING BORAL" THIN BRICK E. Intrall Par Brid. Soan at least of the wall is compies one happone counsed this, Wide across the suffice and one counse as a new, deep counse were undplinne by using a captering fewal is once capt counse as a seaf-(i), 9). C. Setting the Brock — Area could have been the stage bed firmly equally transcess some month on a country of the country broad part of the set months declarated E Neep Your Mortar joints Consistent Place the exhibited codes dose tageway, modify 2/45 as required to athese consistent within the mortary DRAWN BY: KHP CHECKED BY: KHP DATE: 3/A/2013 SCALE: 18"=1"4" ### Greensboro, North Carolina The Phillips Avenue Shopping Center THINK BRICK INSTRUCTION ## CHAMB # Represent Settlement Come being the contains a quantitie being excellent attention, meaning more channel one verver of the or an entire processing of the contains a contained one of the containing cont Recarding Walts with withogrades can Bisto. We set of graver totals are providently pool drangs. A case was set in our rate in commonstration. Station are carried any on Royal this lives instruct one cacheron are states to the second states of adjustment of the states of the construction of the cacheron area over the adjustment part of the states of the cacheron area that the Alexandra and the states of t Use of Boral This Bridt Below Water Lavet. 1824 The Mark of a significance market and red detection were because to four act has not observed by the significance market and red red observed. This figure becomes red, it was not not red observed by the significance market observed with common four of the significance market to be one of the common four of the significance market to be one of the significance of the significance was observed to the significance of Salt and De-long Chemicals Space is become an extensive success to coming by att Bord" Thin Bod produce to convention against damps incomed from six or either demnest und in remove moon or on. Do not use de-long demnest on areas immedatily adjacent to a Bord" Thin Bod or on. Do not use de-long demnest on areas immedatily adjacent to a Bord" Thin Bod Stuffing. Staff your on all too. Octomal years suffigured four or the surface of Staff. This Bird soulds. This can return to a sportment of new Body. The flact concert stabilizers forms well make can be removed by damping as treatfeed above. Efficience in subcrouds as that is deposited on the subcritical clauses controlled from an order mayor products by the experience of visite from the subcritical efficience of our major products by the experience of visite from the subcritical efficience of visite from the subcritical efficience of visite from the experience Cleaning. Det car, my be removed by using a crosq solicon of gravitated soup as determined by using a work come branch. Do not use a worke branch as it will cross change to the surface intermediately with first work or for by only section extrangly problems, comenty you local board has respectively. On the attempt to dean using and or sede-containing products, power-warming, sundelizating or withe-brain detaining. # 23- INCORPORATE GOOD EUILDING FRACTICES Intralation Over Tack Foan
Instance over tarn based Bloop than 1/2" may repair special training. Careat your earliest or engineer for automose Governig a that from entabless. 0 0 Corner Preparation Copying Office patients and effective with a "basics" to be a significant to the control of the copy of marrier flows or recent to be no version or significant and other states of the copy marrier flows to the ten of the definition with a significant to the copy of Clamby Cas. As entired with a project and this covera 1.7 Force in linked as that covera 1.7 Force in linked and that the class continues from the class continues round requirement that the continues round requirement. TYPICAL INSTALLATIONS IE 17. TYPICAL INSTALLATIONS W 18 Building Code Paquivaneshta Building sold exploration use from you to that. Once was bost southers for building code registered to your arts. Carristy you all tradector branches after proceeding with your Boat? Whi New Application. Extense: Applications Priseruse for the application of Personal to incorporate good Succing processes. # ACCEPTANCE REPORTS AND LISTINGS That so lists by Underwere Linemanes, Inc., Press Nn. PS 1314, heat Ores, of hundred the Automatem FOI ON-25s. Overhald Application Overhald Application Observed a Hoper and Carlos and Carlos and Markey cost colatation may obtained and an experimentation for the application of the control and obtained and the control and application of the control of the application of the control o ### GABLE - STRONGRIB, GRANDRIB 3 ### Post Frame Flashing Details ### **VENTED EAVE** ### Post Frame Flashing Details ### **GABLE - FABRIB** ### Post Frame Flashing Details FLYING GABLE DETAIL Center Shopping Caroli METAL ROOF DETAILS Avenue eensboro, Phillips The DRAWN BY: KJP CHRCKED BY; XHP DATS: 3/20/2017 88 Sheet The Phillips Avenue Shopping Center Greensboro, North Carolina + SCHECKED BY. CER SCHECKED BY. ZIN DATE 2-25-13 SCALE: AN MORTO E-1 dyyj SPECIFICATIONS AND SCHEDULES WALL SATTERY BACKAP FOR 1 LAMP WITH PROTOCELL 1-12 WALL BATTERY BACKAP RECESSED 1-2 LAMP BLECTHONGC BALLAST TOTALING FIXTURE SCHEDULE SCHE PECESSED SATTERY DACKARP Funitie makiny switch furnished, statelled und connected by the Electrical Contractor. Rading as shown on the drawings, or as required. Provide fuses well equipment. 5." LM i ampiat with 2 412 AWG cappes conductors pitus governd tealors observas ensist. (2) for sizen na indicated implants All wining shall institute NEC more ground water. Duptes, generating type receptorie, 20A or as required by direct despute Fronzield studien plate, Moust vertenlijk 16° above liben, er anlied er derected Coting meanical titurescent lighting outer, with finitum, Letter decoles familie type, Fratture with diagonal indicates unawirehed night light. Typian WP denotes with availabilities in use ower. CE indicates reseptance with ground fault interrupter to fit sendon write box. Single pole numbh, 31A. Isany with stanston plate. Mount lop of plate 48' above finalized floor. Wall-materised highlang outled, with fixture. Letter denotes fixture types typesal ELECTRICAL SYMBOL SCREDULE Duce-way switch, 20A, otherwise same as angle pole periods - Spre ira Godensur Я Paraboard. Surface mounted on as noted Motor partet. As noted on the deswings \mathcal{N} **\$** 5 -77 | The state of the Salks and Salkship (Salkship) and the Salkship (Salkship) and the Salkship (Salkship) (Salkship) and the Salkship (Salkship) (| | MAKE: 3Q. P. | WATER TROPER SEATOR | | 225A MAIN CIRCLET GARAKER | LT GREAKER | | |--|--------------------|--------------|------------------------|---|---------------------------|--|-------------------------| | AND HAND MAN, CO. SACAL DIES IN MALL & DELINARE, SPAIN MINES AND MAN IN AND ADDRESS AND MAN IN MALL AND MAN IN MALL AND MALL WAS THE WAY THE WAY THE THE WAY THE | PANEL "A" | TYPE NOO | MOUNTRIO : SUPERCE | SACE | EQUIPMENT GR | EQUIPMENT GROUND BUS DG YES | | | THE PERSON NAMED IN COLUMN 2 IS NOT THE PERSON NAMED IN COLUMN 1 | OPOT | KW PER PHASE | WIRE COT LOST | T MELITAL | CKT CKT WORK | KIN PER PHASE | gron | | | SCHWEEN | | DATE BOOK NO. |) B < | MC. BREGGE SIZE | 4 Y | 36TV® | | And the Carle County and a second sec | LANGE OBJECTAL | - | 971 | 3 | 2 1130 012 | • | PRIC - GENERAL | | and bullion constant parenties, and despend to their market bullions of treatment | LIGHTS - TON-LTS | 0 | 65: | { | 4 (50 812 | • | NEC - GENERAL | | COLUMN CALLES | | | _ | (| 6 1170 517 | | B MBC - DWG | | Angles of the Control | | †
 - | - | | 9 | | MATERIAL SECTION STATES | | Access to the "Charity of U.A." | | | | 1 | | | | | ACTIVITIES OF THE BOARD OF THE PARTY | | 1 | - | ,
,
, | 10 | • | AL THE PARTY OF | | THE LAST CONTINUES AND DESCRIPTION OF SHE PROPERTY (SEC. SEC. SEC. SEC. SEC. SEC. SEC. SEC. | | | Ī | ì | 2 | | | | The state of s | | | _ | ζ
ζ | 2 | | | | THE LAST COMMUNICATION SECURITY SECURIT | | - | = | <u> </u> | * | | | | the state of s | | | ٠ | \
\{
\} | 2 | | | | THE PERSON NAMED IN COLUMN TO PERSON WHEN THE PERSON OF TH | | İ., | - | 3 | £ | | | | | | - | | ζ
ζ
ξ | a | | | | | 1 | | 2 | 7 | ä | | | | | | - | | | ** | | 1 | | The state of s | | | + | | | | | | the bear former and before the commence of the bear former. | | + | | | , | | | | | | 1 | | | | | | | AND THE PERSONAL PARTY OF THE PERSON OF THE PERSON STREET, THE PERSON OF | | | - | | 7 | | - | | OLESSO, PARTICULAR | | | 4 | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | X | | | | AND AND THE THE PARTY IN A SUBJECT STREET, STATE AND ADDRESS OF THE PARTY PA | Ĺ | _ | - | 7 | * | | | | THE RESERVE AND PROPERTY OF THE PROPERTY OF THE PROPERTY AND ADDRESS OF THE PROPERTY PR | | | 1 | | | 1 | | | THE ENGINEER WHICH TO MAKE AND ADMINISTRATION OF THE ENGINEER (COMMANDE ON A THE ADMINISTRAL PROPERTY.) | | - |
| 2 C 4 C | 97 04 | - | עני ו | | NAMES OF PAST PROPERTY AND ADDRESS OF THE PAST PAST OF THE PAST PAST PAST PAST PAST PAST PAST PAST | | | 4 | \
\
\
\ | 2 | | 18 | | | | 9. | O SUBTOFAL 'OF | 725A | TAT LIGHTOTAL "A" | 0 1 0 1 0 | - | | Annual of the Control of College Start Coll or control of the cont | REMARKS | | | DITT OVER | LING BURNOTAL "TE | 40 + | 0 | | THE NAME OF PROPERTY INCIDENCE ITS TRAININGS CONTACTOR AND COLOMBIA | CONSTRUCTION IN SA | | | ١. | 57% GRAND TOTAL | 1 4 7 2 4 | | | Charles and a second transporter of the second seco | UL SERVICE LABOR | | | DARBETT FACTOR | CTOR | | | | PART AND SHALL ME PARTY AND THE TH | | | | AMPS POR PICES | 354 | | | | TIME | | | | | | | ı | | And the second section of the second | | | | | | | | | PRESENT AN PROPERTY AS SECURED IN THE BURGHOUS DAYS OF THE WAY | | O CS: EXM | PATING (20/20g V St VV | 2 | 100 | MAJN CHECKET DREAKER | | | | 101 | 4000 | MONTHS SAME | DEALTH. | Sec. Printers | Street Contract Contr | • | THE STATE OF THE BEST CONTRACTOR OF THE STATE STAT A THE STATE OF Approprieto i coma control unas contras taxano una mentrola describadado. Os sego Visios estados está totras abordos de francistas de seguinas versas indesentados sensidades de proprietos de seguinas aportes aportes aportes aportes abordos estados estados de seguinas aportes aportes aportes abordos estados es s old channer, DC, Nim Yalad, stame, who, the old state and setable 2 F138K 2 BPF HALOCEN 937 8 8 ğ * 10 | PANEL "B" | TYPE: MOOD | ž | 8 | | | ğ | MOUNTING . BUTTAGE | Š | ğ | | - | į | EQUIPMENT ORCHRO (U/S 🖾 | ğ | 효 | ₩
₩ | | į | | ğ | |----------------------|------------|-----|--|----|----|---------|--------------------|---|----|------|---------------------|--|-------------------------|----|-----|--------|----|-----|---------------|------------------------| | 90 | ľ | ۴ | TO MAN AND AND AND AND AND AND AND AND AND A | l | l. | ř | | b | 2 | W. L | Г | 50 | 2 | Ļ | ě | 20.00 | ß | Ļ | 9 | | | SERVED | < | H | f | Ľ | ٥ | ş | DIZE BURGE NO. | g | ٠ | 9 4 | - | Ē | MIN. 52.22 | Ļ | | 0 | Н | o | SUCVED | | | LTS - GENERAL | - | F | ţ. | 匚 | L | ř | ĝ | - | Ż | Ì | 7 | 2 | 2 | Ц | 1,2 | r | H | ۲ | REC - CEMBRA | HEAL. | | LTS - GENERAL | L | H | ۲ | 1 | Ĺ | Zie | 429 | - | Ż | 1 | * | 83 | î | Ļ | | 9 6 | | H | REC - GENERAL | HERAL | | LTS - OEMERAL | L | t | | Г | - | 2 | ŝ | Ŀ | ľ | h | • | 673 | 9 112 | | - | H | Н | - | REC - CEMENT | METAL | | LTS - CENTRAL | - | Ŧ | | | Ŀ | 613 | 020 | _ | \$ | 1 | 2 | 12 | 1720 852 | ~ | 1 0 | ۲ | Н | ۲ | 3 | REC: BMC | | LTB - TOMETE | L | H | ľ | - | - | Ē | Ş | ٠ | ļ | 1 | ۴ | Ş | î | | L. | h | Ļ | Γ. | 900 | TERMEATER | | | | - | | Ľ | L | L | Ĺ | ۽ | K | ì | 7 | 50 | ᆮ | | Ļ. | | - | * | W. Jak | 2 4 REC - WATER HEATER | | | L | 1 | Ι | Г | L | L | | 2 | K | H | ď | L | ÷ | L | F | t | ۰ | ⊦ | | | | <u> </u> | Ļ | t | Ì | Ľ | L | L | L | 2 | 3 | ì | ž | Ļ | H | H | F | H | Н | H | | | | | L | t | | Ľ | L | L | L | 4 | ζ | 1 | 7 | L | H | H | F | H | H | ١. | L | | | | | t | | Ĺ | Ė | ;
{— | - | Ē | ţ | H | A | _ | H | H | Ľ | H | Н | H | | | | | Ļ | г | | L. | t | L | Ĺ | £ | ţ | ţ | 2 | L | - | L | | H | - | H |
 - | | | | L | r | ı | Ľ | İ | L | | 2 | ₹ | ľ | Č | Ļ | H | i- | | H | H | H | L | | | | Ļ | t٦ | ŀ | Ľ | L | L | Ĺ | * | ζ |) | 4 | _ | ┝ | H | 2 | t | ۲ | H | Ĺ | | | | Ĺ | t | ŀ | ļ_ | | L | | ħ | Κ | 1 | 1 | ٠ | 97 | | Ľ | r | ŀ | H | 201 | | | | Ĺ | Г | | Ļ. | | L | Ĺ | 4 | ţ | 1 | * | Ļ | H | H | | H | Н | 3.8 | | | | | L | Ì. | l | Ē | | L | | ā | Ż | 1 | ľ | B | H | H | • | H | H | H | L | | | | F | Г | : | П | İ | L | Ĺ | a | ζ | ì | Š | Á | 07/ | H | _ | ۳ | 3 | _ | FTU2 | | | | <u></u> | r. | ı | Ľ | İ | L | Ĺ | 2 | ζ | ì | * | Ļ | H | - | F | H | - | * | | | | | ļ | | | Ĺ | | Ц | | 2 | ζ | þ | Ź | <u>. </u> | - | Ľ | - | H | H | H | L | | | - | L | Ė | | Ľ | | L | Ĺ | 2 | 3 | 1 | 7 | 9 | 9 | | П | | H | Н | Mu. | | | | L | L | | L | | L | | 7 | ţ | ľ | 2 | Ļ | Н | ١. | Ξ. | ۲ | ۲ | - | | | | | " | 3 0 | | • | | 3 | 1 & SUB-TOTAL | | ¥ | • | BARB BLEB-TOTAL "A" | ā | 1 | - | • | £ | ą. | 7 | _ | | | REMARKS | ĺ | ! | | | | | | ĺ | 2 | 7 | LUC SUB-TOTAL "B" | ã | | | - | - | ÷ | = | | | | COPPER BUS LLGS & SN | | | | | | | | | X | ľ | SIN GRAND YOTAL | ş | ž | Г | 3 | 2 | ۳ | 12 | | | | AL BENVICE LABOR | | | | | | | | | 1 | Ė | CAVESTA FACTOR | * | | × | ŀ | ۲ | ۳ | ┝ | | | | | | | | | | | | | | | | ١ | | ١ | I | Ē | ŀ | | | | Appendix (F. Learners and American) and States, where the States are states and the States and American and American and American and American and American and American Ameri of police man, is the polytopic trip tension with a last constitution of the polytopic man, and | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | | | | | | | , | | | |--|---|---|---|-----|-------|-----|---------------------------------------|------|------|-----|---|---|-----|----------|--------------------| | | ž | 8 | | 5 | į | | | ğ | N. | 3 | 9 | 5 | 26. | او | 1 | | 1 1 1 1 1 1 1 1 1 1 | ì | 2 | L | ı | Ŀ | ţ | MALTERAL | 8 | ŧ | Ž | ٤ | ٤ | ž | Ų, | LOKO | | 1 1 1 1 1 1 1 1 1 1 | < | • | Ľ | ž | Ě | ó | 4 | ğ | 9 | Ņ | ~ | | | u | BERVED | | M. W. 1 1 1 1 1 1 1 1 1 1 | - | ŀ | L | E | ŝ | - | Į | - 2 | 2 | 213 | • | Ľ | Ь | Ŀ | ASC - OBSERAL | | 1 1 1 1 1 1 1 1 1 1 | l | - | H | 1 | 2 | c | { | * | 1120 | ru | , | ٠ | 1 | H | REC - GENERAL | | 1 1 1 1 1 1 1 1 1 1 | F | - | - | 1/2 | 8 | i | Ş | • | 22 | 2 | ┝ | Ľ | Ľ | • | REC - DEMERAL | | 1 | - | - | L | E | ŝ | - | Ş | • | 2 | 2 | 9 | | | Н | REC - GENERAL | | 1 | F | 9 | L | č | 97.70 | | { | 2 | Ē | 2 | H | • | a | Н | PERC - EDVC | | | F | ŀ | • | | | F | S | - 12 | ĝ | 92 | Н | Ľ | Н | | AMC - WATER HEATER | | | Ŀ | Ŀ | Ŀ | L | | 2 | { | : | i | H | 7 | Ш | Ë | Н | RIC - WATER HEATER | | | E | L | | | r | 9 | { | | Ī | r | H | 7 | | H | MAC - WATER HEATER | | 1 1 1 1 1 1 1 1 1 1 | F | | L | | T | È | Ş | 2 | | r | H | L | ď | 7 | ACC - WATER HEATER | | | Ī | H | | | | | Į | 8 | | Г | - | L | | H | | | 1 1 1 1 1 1 1 1 1 1 | L | L | | | T | *** | Ş | 22 | 1 | | Н | Ш | | Н | | | | ŀ | L | | | T | a | Ş | * | 1 | T | ŀ | L | Ľ | Н | | | 1 1 1 1 1 1 1 1 1 1 | t | L | | | Ī | R | Ş | A | | | Z | Ц | Ł | Н | | | 1 1 1 1 1 1 1 1 1 1 | H | | t | İ | İ | F | Ş | # | 3 | | Н | | • | <u> </u> | E DE | | | ŀ | L | Ĺ | 1 | | | į | 8 | | _ | - | | - | 2 | | | N | - | - | Ŀ | | Г | = | 5 | 25 | | Г | ř | Ŀ | b | Н | | | | t | | | | T | - | 414 | × | 240 | 2 | 7 | | • | Н | FTV 2 | | 1 | | t | | | İ | 2 | Ş | 2 | | Г | - | L | Ľ | 7 | | | | | | L | L | Ī | 2 | į | 2 | | i | 7 | Ц | | Н | | | 1 1 1 1 1 1 1 1 1 1 | t | - | L | | T | ļŘ. | | 9 | | B | H | _ | - | Н | KTU 2 | | 2 4 | | | L | | | Ŧ | Ś | 4 | | П | Н | Ц | | | | | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | ~ | 1 | | 1 | 7 | • | | 908 | TATO | ż | | Ľ | ٠ | 3 | | | UR, LUGB E BH CHARDE TOTAL 16 11 16 1 16 1 16 1 16 1 16 1 16 1 1 | | | | ĺ | | Ϊ | П | BUS | N. | þ | N | | - | - | _ | | DAVERSITY FACTOR | | | | | | | 1 | 250 | O TO | 2 | = | ř | • | : | | | ALMPS PER PHASE | | | | | | _ | AVERSITY F. | õ | | 7 | H | Н | H | Н | _ | | | | | | | | _ | 30 | 3 | | _ | | _ | _ | | | | | | ₹ | 3 | | | | 1 1 1 1 1 1 1 1 1 1 | 1 | | | | | | | | 21, KW @ 100% = 21 KW 30 KW 30 KW 30 KW 30 100% = 30 KW 48 KW 30 100% = 38 KW 104 1 LIGHTUNG RECEPTACLISS, MISC POWER BLECTRIC WATER HEATER HVAC ELECTRICAL LOAD SUMMARY FOR SERVICE 1 SERVICE 225 A, 120/208V, 3 PHASE, 4 WIRE: TO SECURE ASSESSMENT OF COMPANION OF THE SECURE SECURIOR SECURE SECURIOR SECURI And provided the suppression of MICHAEL, MARCO AND AND AND BEACH BOARD OF AND THE SECOND DEPOCH BANKED OF THE SECOND DEPOCH BANKED OF THE SECOND DEPOCH BANKED AND THE SECOND DEPOCH BANKED AND THE SECOND DEPOCH BANKED A CANADA SE ANTINO DE LA LINEA DE LA LINEA PARTE, PARTE AL TRABACIÓN DE LA CONTRACA DEL CONTRACA DE LA DEL CONT 50 KW @ 1005s - 50 KW 50 KW @ 1005s - 50 KW 95 KW @ 1005s - 25 fKW 25 0 KW @ 100 % - 25 fKW 45 6KW (@ 100 %) LICHTING NECEPTACIUS, MINC POWER ELECTRIC WATER HEATER FIVAC ELECTRICAL LOAD SUMMARY FOR SERVICE 2, & 3 SERVICE 400 A, 120/208V, 3 PHASE, 4 WIKE: # FOR DEVELOPER'S SUPERMARKET # THE RENAISSANCE CENTER OF GREENSBORO, LLC Supermarket Business Plan Period 2013- 2018 2515 Phillips Avenue Greensboro, NC. 27401 Contact: Mr. Melvin "Skip" Alston **Project Consultant** Phone: (336) 324-3515 THIS DOCUMENT CONTAINS PROPRIETARY AND CONFIDENTIAL INFORMATION AND IS NOT TO BE DISTRIBUTED WITHOUT PRIOR WRITTEN PERMISSION Supplementary and supporting documents that also form part of this plan are included as appendices. #### THE RENAISSANCE SUPERMARKET #### **Table of Contents** | Executive Summary | 4 | |---|----| | | | | Business Goals and Mission | 4 | | Business Description | 4 | | Business Formation | 4 | | Business Philosophies | 4 | | Location | 5 | | Geographical Markets | 5 | | Vision of the Future | 5 | | Main Objectives | 5 | | Key Advantages | 6 | | Sales | 6 | | Internet | 6 | | Licenses | 7 | | Directors | 7 | | Management Team | 7 | | Personnel | 7 | | Funds Required | 8 | | Renovating the existing Store | 8 | | Development | 8 | | Suppliers | 9 | | Marketing | 10 | | The Renaissance Supermarket product mix | 10 | | Foods | 10 | | Cosmetics and Pharmacy | 10 | | The products Lines Advantages | 10 | | Marketing | 11 | | Marketing Goals | 11 | | Marketing Strategies | 11 | | Personnel and Marketing | 11 | | Competitive research | 12 | | Pricing Policy | 12 | | The Renaissance Supermarket | 12 | | Mobile Technology | 13 | | Operations | 13 | | The Renaissance Supermarket identity | 13 | | Location | 13 | | Operating Hours | 13 | #### **Table of Contents Continue** | The Supermarket Area | 14 | |----------------------|----| | Store Layout | 14 | | Security | 14 | | Parking | 14 | | Insurance | 14 | | Risk Management | 15 | | Sales Projections
 16 | | | | Copyright © 2013 The Renaissance Center of Greensboro, LLC. All rights reserved. By accepting a copy of this report, the recipient agrees not to reproduce it in whole or in part, not to use it for any other purpose than reading, and not to disclose any of its contents to third parties without written permission of The Renaissance Center of Greensboro, LLC. The report is furnished for information purposes only. No representation or warranty is made by The Renaissance Center of Greensboro, LLC or any other entity as to the accuracy or completeness of the information, and nothing contained in the report is, or shall be, relied on as a promise or representation of the future. #### **Executive summary** #### **Business goals / mission** As a new neighborhood supermarket, obtaining a permanent place in the local marketplace is our primary goal. We wish to acquire the property known as the Bessemer Shopping Center as soon as possible. We see it as our primary mission to provide high quality, lower prices, and a better service to the community. Basic corporate operations and community involvement will be reflected in everything that we do, hiring from within the community and stocking products tailored to the neighborhood. This will contribute to the enrichment of the quality of lives for people around the Phillips Ave, Woodmere Park and Kings Forest Neighborhood. #### **Business description** The Renaissance Supermarket will be a supermarket that resells a full range of food products (fresh, frozen, canned, dried and preserved), including meats (from our fresh butcher section), fresh fruits and vegetables (from our greengrocer section), breads and cereal products (from our bakery). Besides food products we also carry a full range of household products such as detergents, soaps and household cleaning products, beverages, including fresh and alcoholic, cosmetics and beauty products, personal hygiene (toothpastes, soaps, etc.), an in-house pharmacy, basic electrical and utilities, tools, school and basic office supplies. The demand for specific products has increased. To meet the expected demand for these products, as well as new or otherwise hot products, The Renaissance Supermarket is seeking the financing necessary to up fit the existing building, add new point of sale equipment, storage facilities, new shelving and display systems and new freezer and refrigeration equipment to convert the existing facility into a state of the art Supermarket to service the citizens in the primary communities. #### **Business formation** The company hopes to open for business by November 1, 2013. The Greensboro Renaissance Center LLC, will be formed as Limited Liability Company (LLC). Registration in the State of North Carolina. The company will initially employ approximately 25 people. #### **Business philosophies** Our business model is focused on controlling cost and streamlining processes. By combining experience and great service, the Renaissance Supermarket will be able to create a high satisfaction level. The Renaissance Supermarket will use advanced technology and equipment as to offer a high quality product mix. #### Location The Supermarket will be located at 2515 Phillips Avenue, Greensboro, North Carolina. This location will provide good visibility and is located behind a public Library, which ensures a high number of visitors. It also offers easy access and easy parking. #### Geographical markets Our primary market will be local residents in the surrounding neighborhoods due to the location of the store in the Community. However, it is our goal to service the entire city of Greensboro and the Guilford County community. #### Vision of the future The company is looking forward to a promising future, because of our experienced staff, our careful planning, the potential of the targeted market segments and the involvement in the neighborhood. The management style is flexible, progressive and energetic. The enthusiasm of the management team as well as the employees will greatly stimulate the envisioned growth within the neighborhood. #### Main objectives #### **Business objectives** - 1. Increase annual revenues with min: of 25% over the next 5 years - 2. Company growth by 25% in 5 years - 3. Become established as the neighborhood Grocery Store with the next 5 years #### Financial objectives - 1. Obtain financing in the amount of \$ 600,000.00 from the City of Greensboro - 2. Increase the gross profit margin with 5% to 20% - 3. Reduce operating cost #### **Marketing objectives** - 1. Start a company presence on the Internet - 2. Expand marketing reach to surround neighborhoods - 3. Increase brand name recognition #### Key advantages The Renaissance Supermarket will become a recognized industry leader because of the following key advantages: - Top of the line point of sale and inventory control equipment - Our operating efficiencies will result I lower operating costs - Store size will allow for a quick and easy shopping experience - A unique proposition strongly positioned. - Established partnerships with neighborhood organizations - Management has significant retail business experience. - Management has consistently set and achieved financial measures in other businesses in the areas of liquidity, and profitability and is positioned well for future growth. - The Renaissance Center of Greensboro. negligible long-term debt. - The Renaissance Center of Greensboro, LLC is a closely held Limited Liability Company with the potential to raise additional equity funds. #### Sales The Renaissance Supermarket estimates 2014 sales to reach \$ 1,440,000.00, with net earnings of \$ 43,200.00 (3 percent of sales). Sales are expected to reach \$1,750,000.00, with net earnings of \$ 70,000.00 (4 percent), by the end of 2018. ## Total sales over the first 5 years | 2014 | 2015 | 2016 | 2017 | 2018 | |-----------|-----------|-----------|-----------|-----------| | 1,440,000 | 1,508,850 | 1,607,601 | 1,666,980 | 1,750,329 | #### Internet The Renaissance Supermarket currently has plans to develop its web site to be primarily used as an advertising channel for its products and will be well listed in all the local and regional web directories. The Renaissance Supermarket is currently looking into the possibility of offering an online supermarket service for its customers in the local area of Greensboro. At a slight premium over store prices customers will be able to order the full range of The Renaissance Supermarket products including fresh produce and have this delivered to their home within 2 hours. #### Licenses # The Renaissance Supermarket will obtain the following required licenses: - Supermarket license - Alcoholic beverage license - Pharmacy license - Butcher license - Bakery license #### **Directors** The Partners of the LLC consists of Mr. Shehzad Quamar, Mr. Shahzad Akbar and Dr. Manish Shukla and they have the principal responsibility for fulfillment of the store's mission and the legal accountability for its operations. The Partners further ensures adequate human and financial resources and will actively monitor and evaluate the organization's Managers, Supervisors and employees to ensure the sound operations of the company. #### Management team The Renaissance Supermarket management team has direct knowledge of the retail market, extensive retail experience, and professional administration skills. Our team includes persons who are part of a team of professionals who own over 25 local convenient stores in the surrounding area and they are committed to hiring other Management professionals with Supermarket experience. #### Personnel The 5-year projection for personnel is expected to show the following: | Personnel projection | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | |----------------------|--------|--------|--------|--------|--------| | Management | 2 | 2 | 2 | 2 | 3 | | Sales | 16 | 18 | 20 | 20 | 22 | | Distribution | 1 | 1 | 1 | 1 | 1 | | Administration | 1 | 2 | 2 | 2 | 2 | | Total | 20 | 23 | 25 | 25 | 28 | | | | | | - | | #### Funds required The Renaissance Supermarket will be capitalized with \$2.1 million which will be raised through personal contributions of \$1.5 million from the owners and a loan of \$600.000.00 from the city of Greensboro, #### Renovating the existing store The amount of funds needed is \$2,100,000 which will cover updating the current interior structure of the store to include new flooring, ceiling, sprinkler system, redecorating, painting and upgrading the store and stock area, installing new security, stock, point of sale computers, maintenance, heating, cooling, electricity systems, plumbing, and other miscellaneous items. #### **Development** The developers of The Renaissance Supermarket are currently mapping the site, evaluating the roads, water and sewage, power lines, and building. Construction and development is planned to commence by April 1, 2013. **Phase 1** of this project should be completed by October 31, 2013, and we have scheduled to start operations of the Supermarket on November 1, 2013. The following is the proposed development schedule, to be implemented after financing is secured: - Design → - Status: Completed - Approval and Permits - Status: Will be applied for once project is approved by City Council - Construction - Status: Estimated to start in April 2013 - Start of operations All the second of the second Planned for November 2013 $1 \leq 1 \frac{1}{2} \operatorname{Max}(x) \leq 1 \frac{1}{2} \operatorname{Max}(x) + 2 \frac{1}{2} \operatorname{Max}(x) + \operatorname{Max}$ #### **Development team** The following development team has been assembled to ensure the required expertise and quality of planning. Consultants Melvin "Skip" Alston The Alston Realty Group Civil engineering Frank Parks Architect: Frank Parks Government liaison: Melvin "Skip" Alston Attorney: Marc Isaacson **Building Contractor:** S & H Construction Company #### **Suppliers** We
are currently negotiating a relationship with Super Value Distributors to be our primary supplier of the grocery items that will be sold in the Supermarket. However, we will also establish relationships with other suppliers to fit the need and the demand of the products required. #### Marketing #### The Renaissance Supermarket product mix The Renaissance Supermarket will be a modern supermarket in every sense of the word. The layout, stocking, lighting and checkout counters will be installed and operated according to modern principles and ergonomics, making the shopping experience at The Renaissance Supermarket both convenient and pleasant. Besides carrying a full range of products, The Renaissance Supermarket will also operate a fast food restaurant & Pharmacy inside the premises. We plan to have a delivery service for all our products and we plan to have a web presence where customers can shop online and get home delivery within a matter of hours. #### **Foods** - Fresh foods greengrocer, butcher, bakery, fishmonger - Packaged foods frozen, preserved, dried, dairy, cooled, snack foods, etc. - Ready to eat foods meals, lunches, sandwiches, salads, etc. - Associated items cutlery, baking aids, {disposable} dinnerware, plastic containers, kitchen utensils, kitchen ware, etc. #### Cosmetics and pharmacy - Cleaning agents detergents, soaps, brooms, mops, sponges, etc. - Office supplies paper, pens, pencils, ink, envelopes, etc. - Hair products shampoos, conditioners, colorants, shaving products, etc. - Dental hygiene products toothpastes, toothbrushes, etc. - Body care skin creams, facial products, foot and nail products, deodorants, etc. - Dog, cat, bird, fish, reptile and other pet foods and products - Perfumes and make up products - First aid, general medicine, over the counter and prescription drugs #### The product lines offer the following additional advantages: Customer loyalty is encouraged by assuring that all popular items are always in stock. By providing a reliable source for our customers to buy their regular, favorite and special treat items, we will be able to increase our return customer percentage. Customer loyalty is further encouraged with the promotion of new and improved products, daily customer sampling, bonus specials and targeted sales at specific times and during the holiday season. #### Marketing goals and strategies An important part of The Renaissance Supermarket marketing goals and strategies is maintaining its level of quality and service. #### **Marketing goals** At The Renaissance Supermarket, we will sell the most frequently purchased grocery items in the most commonly purchased sizes. - High quality, low prices and friendly customer service will be goal - Reduced SKU assortment (avg. 2000 items) cover over 90% of everyday shopper needs - Purchasing from established distributors in large quantity will insure lower purchase prices - The location of the store in an established neighborhood and hiring from within those communities and stocking products tailored to the neighborhood needs will be our goal - Efficient operating cost will keep prices low and provide more items for purchase to the customer #### Marketing strategies Increase the turnover by application of the planned strategies within each defined market. Raising the gross profit margin by better selecting products and suppliers will ensure long term growth. By growth in turnover, reduction of cost and price increase can increase the return on investment and profits can easily rise. - Start promotional actions reaching more potential customers. - Sponsor non-profit organizations, charities and community programs. - Keep in contact with existing customers. - Market research projects to determine target groups. #### Personnel and the marketing concept The employees must be able to carry out the philosophy and the strategy of the company. This will be emphasized until the strategies are carried out as planned and the results are obvious. All new strategies are to be forwarded and discussed with the employees on a regular basis during the weekly meetings. #### Competitive research Competitive threats come from the more established supermarkets with large amounts of operating capital. These stores have established themselves through key advertising thus increasing their name recognition. Their weaknesses are, however, that even with strong name awareness they are not directly involved in the community with neighbourhood organizations, which will be the strategy of The Renaissance Supermarket. Supermarkets similar to The Renaissance Supermarket in order of competitiveness: - 1. Food Lion, East Market Street - Wall Mart East Cone Blvd. - Save-A-Lot East Cone Blvd. and the second of o # Pricing strategy In the Renaissance Supermarket branch of business there is an overall tendency to consider the competitive offers as well as the degree of acceptance by the customers when planning a pricing strategy. The Renaissance Supermarket will follow this tendency. #### Pricing policy The Renaissance Supermarket's products will be priced at a competitive price. Extensive promotional activity, including free samples and daily specials, help to ensure that customers know that they are receiving higher quality products and prompt, courteous service. Furthermore The Renaissance Supermarket will operate using a price differentiation policy (to determine pricing per product / market). In the current economic situation it is important to realize that the first profit lies with the purchasing. The purchasing function is for a considerable part responsible for the financial results of the company. The purchasing must also be market oriented. #### It is important for The Renaissance Supermarket to: - Obtain the best possible conditions from the suppliers. - Provide the community and customers with a high quality product at an affordable price. #### Mobile technology The Renaissance Supermarket intends to use handheld devices to manage retail audits, track inventory, process orders, manage job routing and analyze productivity or field or floor personnel. Our staff will be able to better manage inventory levels, minimize down time or loss of sales because of depleted inventory levels, as well as report issues immediately. Data flow in the field or on the floor can be used to measure staff productivity, increase response times to reported issues, and therefore improve customer relationships considerably. Reports can include forms data, images and even videos. All our mobile information flows will be password protected using LDAP login technology, are encrypted using the latest encryption standards secured using the HTTPS protocol and use the highest level of remote device management available today. Data will be stored in XML and CSV formats to ensure compatibility with the back-end server as well as popular data formats widely used. ## Operations described and the second of s # The Renaissance Supermarket's identity The identity of the store will be made clear by its interior furnishings, decoration, its shop window(s) and outside sign (board). Because our products are targeted with the community in mind, our design will be modern and this will be reflected in our services and marketing. #### Location We will be located at 2515 Phillips Ave, Greensboro, North Carolina. The store is situated in a shopping center format. The location will provide our employees as well as our customers with the necessary accessibility for easy access and safety. #### Operating hours The business will be open from 8:00 AM to 10:00 PM, 7 days a week, and will be closed for Christmas, Thanksgiving, the Fourth of July and other national holidays. #### The Supermarket area The total area is 20,000 sq.ft. 14,000 for sales, 3,000 for storage, 2,000 for the Restaurant and 1,000 for Pharmacy #### Store layout The store routing will be: - Regularly spaced isles with shelves, allowing free movement throughout the store with cash register(s) at the front. - Singular routing with a fixed start and end point so that customers are required to follow a specified path from beginning to end. - The center of the store will have an open area with an "attraction display" which will draw the customer into the store isles radiating from this center will have our products on display with several cash registers strategically placed. - Isles and shelves are randomly spaced and placed throughout the store with 4 cash registers. #### Security - The store will be outfitted with a state of the art security system in addition to smoke alarms and a sprinkler system. This will include a CCTV (closed circuit television) system for surveillance of the entire store, as well as all corridors and stock area. #### Parking Parking facilities will be plentiful and free to all customers. #### Insurance The Renaissance Supermarket will have suitable insurance coverage which will be periodically reviewed to ensure that the appropriate levels and types of coverage are in place. - Fire insurance - Theft insurance - Building insurance - Liability insurance - Burglary & dishonesty insurance #### Risk management And the second second The Renaissance Supermarket is a new business with a high dependence on key personnel: The Company's management team has experience in the areas of convenient stores, service stations, restaurant and Hotels. The Company and its prospects must be considered in light of the risks, expenses, and difficulties frequently encountered by companies in an early stage of development. Successful branding is a key issue. This business plan represents management's best estimate of the future potential of our business venture. It should be recognized that not all major risks can be accurately predicted or otherwise avoided and that few business plans are free of errors of omission or commission. ### **SALES PROJECTIONS** | | 2014 | 2015 | 2016 | 2017 | 2018 | Total | |--------------------------
-----------|-----------|-----------|-----------|-----------|-------------| | Fresh Produce/ Meats | | | | | | | | Units | 264,000 | 277,200 | 291,060 | 305,613 | 320,894 | 1,458,767 | | Other Sales | 60,000 | 63,000 | 66,150 | 69,458 | 72,931 | 331,538 | | Rebates & allowances | 10,000 | 10,500 | 11,025 | 11,576 | 12,155 | 55,256 | | Net Sales | 314,000 | 329,700 | 366,185 | 363,494 | 381,669 | 1,735,048 | | Cost of Goods | 263,760 | 276,948 | 290,795 | 305,335 | 320,602 | 1,657,440 | | Gross Profit | 50,240 | 52,752 | 55,390 | 58,159 | 61,067 | 277,608 | | Household Goods/ Groceri | es | | | | | | | Net Sales | 1,015,000 | 1,065,750 | 1,119,038 | 1,174,989 | 1,233,739 | 5,608,516 | | Cost of Goods | 933,800 | 980,490 | 1,029,515 | 1,080,990 | 1,135,040 | | | Gross Profit | 81,200 | 85,260 | 89,523 | 93,999.15 | 98,699 | 447,681 | | Pharmacy | | | | | | | | Net Sales | 111,000 | 113,400 | 122,378 | 128,497 | 134,921 | 613,345 | | Cost of Goods | 97,680 | 102,564 | 167,692 | 113,077 | 118,731 | | | Gross Profit | 13,320 | 13,986 | 14,685 | 15,419 | 16,191 | 73,601 | | Total net sales | 1,440,000 | 1,508,850 | 1,607,601 | 1,666,980 | 1,750,329 | 7,956,909 | | Totoal cost of Goods | 1,295,240 | 1,360,002 | 142,800 | 1,499,402 | 1,574,372 | | | Total Gross Profits | 144,760 | 151,998 | 159,598 | 167,577 | 175,957 | | | 63 | | | | | |--------------|--|---|---|---| | + - 2 | | | | | | r> | | | | | | i . | | | | • | | <i>C</i> -3 | | | | | | | | | | | | רי | ï | | | | | | | | | | | | i | | | | | | (3 | | | | | | C J | | • | | | | () | | | | | | | | | | | | (7 | | | | | | | | | | | | | | | | | | <i>,</i> - | | | | | | t . | | | • | | | | | | | | | L.,, | | | | | | | | | | | | · · | | | | | | | | | | | | | | | | | | • | | | | | | ئے | | | | | | () | | | | | | | | | | | | | | | | | | i. s | | | | | | () | | | | | | k J | | | | |